GEM based TRD Tonko Ljubicic, Bob Scheetz, Lijuan Ruan, Zhangbu Xu (BNL) Gerard Visser, Indiana University (CEEM) Cheng Li, Hongfang Chen, Ming Shao (USTC/China) Dave Underwood, Hal Spinka (ANL) Subhasis Chattopadhyay (VECC) - 1. Brief review of proposal submitted in 12/2012 - 2. Addressing Committee Report and recommendations - 3. New Developments and Plans We propose an R&D project to use GEM detector with Xe+CO₂ for detection of transition radiation. The goals are: - a) study the GEM readout performance for dE/dx (TR) signals and its position resolution in the TPC-style readout with 3-4cm ionization chamber; - b) investigate different GEM configuration (regular GEM vs Thick GEM, Ar+CO₂ vs Xe+CO₂) and its impact on tracking and dE/dx. ### Electron ID in EIC 5x100 ep Ernst Sichtermann (LBL) INT report (arXiv:1108.1713) Fig.7.18. 2. PID e/h: 1000 3. Momentum: 0<p<6 GeV/c 4. Low material: photon conversion ### **Conceptual Configuration** # Electron Identification (dE/dx+TOF) Figure 9. The dE/dx measured by STAR TPC as a function of particle momentum, with velocity cut by TOF, and (right panel) the electron efficiency after dE/dx cut as a function of hadron contamination in different pT range. ### R&D on GEM based TRD - •dE/dx with Xe+CO₂ - position resolution - •TRD gain #### Committee Report and Recommendations (12/2012) The Committee is interested in the concept of identifying electrons at an EIC via a combination of tracking, TOF and detection of TR photons. Thank you!!! - ii) The Committee would like to understand better over what range of pseudorapidity a TPC/TR could work, from the standpoint of required momentum resolution, hit areal density and overall hit rate, and whether space charge poses any problems in particular at forward angles. - i) It was not clear whether this technique is proposed to operate in isolation or in conjunction with further detectors such as EM Calorimeters or Cerenkov detectors, or in a different range of pseudorapidity. More generally, the direction of the overall R&D effort and development of detector reference design for an EIC would benefit from an exposition of electron detection strategies to be deployed in various regions and how well they are expected to identify electrons and reject hadrons. The authors propose to develop a GEM which can operate with Xe in combination with another gas such as CO2, then to measure the position and energy resolution achieved with the GEM, identify and prepare appropriate electronics, and in future years study emission and detection of TR photons. - iii) The Committee encourages the authors to delineate more thoroughly the requirements on the electronics. Such electronics were developed at BNL for the PHENIX Time Expansion Chamber and include a preamp with wide dynamic range coupled to a planar TPC and a non-linear FADC. The FADC combined a linear lower range with a non-linear upper range to accommodate the large difference energy deposition in a unit gas volume between normal ionization by a minimum-ionizing charged particle and a TR photon of keV energy. - iv) A revised proposal should note improvements required beyond the performance achieved above to meet the needs of an EIC. ### eRHIC Design Under Active Consideration - ✓All-in tunnel staging approach uses two energy recovery linacs and 6 recirculation passes to accelerate the electron beam. - ✓ Staging: the electron energy will be increased in stages, from 5 to 30 GeV, by increasing the linac lengths. - ✓ Up to 3 experimental locations Vis-à-vis earlier MeRHIC design, this allows for: - > more IP's - reduced cost - reusing infrastructure + det. components for STAR, PHENIX - easier upgrade path from 5 GeV eRHIC-I - minimal environmental impact concerns - ➤ IR design to reach 10³⁴ luminosity # TRD+TOF at Endcap (-2< η <-1) - Inner tracking - TPC (endcap region): TRD + TOF/Absorber sandwich TRD-TOF / Absorber - Within <70cm space inside endcap - •TOF as start-time for BTOF and MTD - •TOF + dE/dx for electron ID - TOF for hadron PID - Extend track pathlength with precise points - •High-precision dE/dx (Xe+CO₂) TRD Ming Shao (USTC) Similar concept can apply to other detector configuration The R&D explores the generic features of this concept #### A comparison of TRDs | Experiment | Radiator (x,cm) | Detector (x,cm) | Area (m ²) | N | L (cm) | N. chan. | Method | π_{rej} | |------------|-----------------|----------------------|------------------------|----|--------|---------------------|--------|-------------| | HELIOS | foils (7) | $Xe-C_4H_{10}$ (1.8) | 0.5 | 8 | 70 | 1744 | N | 2000 | | H1 | foils (9.6) | $Xe-He-C_2H_6$ (6) | 1.8 | 3 | 60 | 1728 | FADC | 10 | | NA31 | foils (21.7) | $Xe-He-CH_4$ (5) | 4.5 | 4 | 96 | 384 | Q | 70 | | ZEUS | fibres (7) | $Xe-He-CH_4$ (2.2) | 3 | 4 | 40 | 2112 | FADC | 100 | | D0 | foils (6.5) | $Xe-CH_4$ (2.3) | 3.7 | 3 | 33 | 1536 | FADC | 50 | | NOMAD | foils (8.3) | $Xe-CO_2$ (1.6) | 8.1 | 9 | 150 | 1584 | Q | 1000 | | HERMES | fibres (6.4) | $Xe-CH_4$ (2.54) | 4.7 | 6 | 60 | 3072 | Q | 1400 | | kTeV | fibres (12) | $Xe-CO_2$ (2.9) | 4.9 | 8 | 144 | $\sim 10 \text{ k}$ | Q | 250 | | PAMELA | fibres (1.5) | $Xe-CO_2 (0.4)$ | 0.08 | 9 | 28 | 964 | Q,N | 50 | | AMS | fibres (2) | $Xe-CO_2 (0.6)$ | 1.5 | 20 | 55 | 5248 | Q | 1000 | | PHENIX | fibres (5) | $Xe-CH_4$ (1.8) | 50 | 6 | 4 | 43 k | FADC | ~ 300 | | ATLAS | fo/fi (0.8) | $Xe-CO_2-O_2 (0.4)$ | 31 | 36 | 51-108 | $425 \mathrm{\ k}$ | N,ToT | 100 | | ALICE | fi/foam (4.8) | $Xe-CO_2(3.7)$ | 126 | 6 | 52 | 1.2 mil. | FADC | 200 | More generically, it seems to be a good idea to develop new TRD (tracking, radiation and low material) for EIC since electrons are the primary particles in action. Focus on R&D on TRD prototype for this proposal ### Since last EIC R&D Committee Review - Modify APV system from Forward GEM Tracker (FGT) to readout multiple time bins (Gerard Visser from Indiana University) - Simulation of momentum resolutions and pile-up estimate from EIC (Ming Shao from USTC/BNL) - Develop TRD prototype with USTC (Prof. Cheng Li) and IHEP (Dr. Junguang Lu) and (Dave Underwood from ANL) - In the process of setting up lab (DAQ/Gas/electronics: Tonko Ljubicic and Bob Scheetz at BNL) for GMT (Richard Majka and Nikolai Smirnov from Yale) and TRD test stand at BNL ### APV multiple time bins iii) As a ready-to-use electronics for prototype developments; Future electronics readout would have to be looked into. For example: 72 Channel 125 MSPS Analog-to-Digital Converter Module for Drift Chamber Readout for the GlueX Detector (G. Visser et al.) ### Simulation of momentum resolution ii) 1/12/11 - •Require to have good determination of (x,Q2) - \sim 1--3% momentum resolution (p \sim = 1GeV/c) - •Low material: multiple scattering, Bremsstrahlung - Current tracking: perfect helix fit $$\delta k_{res} = \frac{\varepsilon}{L'^2} \sqrt{\frac{720}{N+4}}$$ ## Tracking with Kalman Filter ii) $$\delta k_{res} = \frac{\varepsilon}{L'^2} \sqrt{\frac{720}{N+4}}$$ Other upgrades possible improve the tracking resolution: - •Inner TPC Upgrade - •Precision Tracker at |r|<50cm ### Occupancy and pile-up ii) #### QED α =1/137 and low multiplicity \rightarrow an order of magnitude lower pile-up than RHIC | Beam species | Sqrt(s) | Peak Luminosity
(cm ⁻²) | Cross section (cm ²) | | Track density (dNch/dη MHz) | | Space charge impact tracking | |--------------|---------|--|----------------------------------|-----|-----------------------------|-----------------------|------------------------------| | e+p | 5x250 | 10 ³⁴ | 10-28 | 0.7 | 0.7 | | | | Au+Au | 100x100 | 5x10 ²⁷ | 7x10 ⁻²⁴ | 161 | 6 | Minor | Corrected to good precision | | p+p | 100x100 | 5x10 ³¹ | 3x10 ⁻²⁶ | 2 | 3 | Minor | Corrected to good precision | | p+p | 250x250 | 1.5x10 ³² | 4x10 ⁻²⁶ | 3 | 18 | Significant for inner | Corrected to acceptable | ## Thin THGEM iv) Copper 20µm FR4 160µm Thickness 200µm Hole 200µm pitch 500µm ### Prototype Products at IHEP/China - 1. Ionization chamber: 6mm - 2. Energy Resolution: 16% for 55 Fe @ Gain = 3700 Ar/iC₄H₁₀(97/3%) - 3. Spatial resolution: 0.25mm ### **Plans** #### Short-term (summer) goals - Setup test stand (DAQ/APV/cosmic ray) - Construct prototype 10x10cm² at IHEP (on-going) - Study properties of the prototype (gain, stability, energy resolution) using (Ar+CO2) - Read multiple time bins and construct tracklets - Change gas to Xe+CO₂ #### FY 2013 year project plan - Add radiators - Benchmark performance with ALICE prototype module (obtained from GSI) - Characterize TR photon yields - Test Beam - Compute electron identification power - (maybe) larger prototype International collaboration on developing new GEMTRD detector prototype for EIC We are excited about the opportunity and hope the committee does too! # Backup slides | Name | Institute | responsibilities | |--------------------|---|---| | Zhangbu Xu (Co-PI) | BNL | Organizing the collaboration (phone meeting, tasks); construct prototype | | Ming Shao (Co-PI) | USTC, Sabbatical leave at BNL (07/11—07/12) | Initial GEANT4 detector simulation; construct prototype; | | Cheng Li | USTC | Prototype construction, testing at BNL; Possible future beam test; Detector expert on TOF/GEM R&D | | Tonko Ljubicic | BNL | DAQ and integrating electronics readout | | Gerard Visser | Indiana University | Modify FGT electronics for TRD R&D | | Bob Scheetz | BNL | GEM Pad plane design and interface | | Richard Majka | Yale | GEM Pad plane design and interface;
Mainly in connection with GMT project. | | Student | One from USTC or VECC stations at BNL | Carry out simulation and participate in prototype construction Data analysis from cosmic ray/beam test | | | VECC and USTC | Independent funds on large-area GEM (not part of this proposal); request some supports for travel and material for EIC related activities | | Dave Underwood | ANL | Develop Thick GEM and expert on GEM Electronics. | | Item | Description | Fund FY12 (K\$) | FY13 | |-----------------------------|--|-----------------|------| | Detector material/DAQ | Detector components, computer, gas, test beam | 8.3+10+10=28.3 | | | Engineer | Electronics and mechanics design | 15.4 | 9 | | 2 students (VECC and USTC) | Two students associated with the professors in both institutes for GEM related R&D and simulations | 12 | 50 | | Travel/test beam | Collaboration and meetings | 10 | 20 | | International collaboration | Joint effort with prototype tests/material and simulations by international collaborators | 10 | 10 | | Total | | 75.7 | 89 | Separate/parallel funding (FY14) can be applied to Chinese funding agencies by our collaborators after initial successful R&D (summer 2012). #### Review of the readout signal path #### Cables and connectors to be used for TRD ### **Simulation Geometry** ### **STAR Inner TPC Sector Upgrade** Jim Thomas (LBL) #### Physics and Instrumentation R&D - Optimize number of rows to match available funds & Eng. factors - Optimize pad size for greatest physics return - Join existing R&D efforts for PASA and Altro chips #### Technical Challenges (R&D by another name) - Pad plane design traces & connector technology, alignment - Winding large wire planes ... an art rather than a science - Factory assembly line, QA and efficiency ## **GMT** ### **GMT Open Chamber** #### **GMT APV Chip**